406229 ORIGINAL Red) # FIELD INVESTIGATION TEAM ACTIVITIES AT UNCONTROLLED HAZARDOUS SUBSTANCES FACILITIES — ZONE I NUS CORPORATION SUPERFUND DIVISION R-585-5-9-53 PRELIMINARY ASSESSMENT OF **VALMONT SITE** PREPARED UNDER TDD NO. F3-8904-12 EPA NO. PA-2245 CONTRACT NO. 68-01-7346 **FOR THE** HAZARDOUS SITE CONTROL DIVISION U.S. ENVIRONMENTAL PROTECTION AGENCY **AUGUST 18, 1988** **NUS CORPORATION** SUPERFUND DIVISION **SUBMITTED BY** **GEORGE HORVAT** **PROJECT MANAGER** **REVIEWED BY** CARL RODZEWICH **SECTION SUPERVISOR** APPROVED BY GARTH GLENN REGIONAL OPERATIONS MANAGER, FIT 3 Site Name: Valmont Site PAIGNAL TDD No.: F3-8904-12 # **TABLE OF CONTENTS** | <u>SECTION</u> | <u>PAGE</u> | : | |----------------|---|---| | 1.0 | INTRODUCTION | | | 1.1 | AUTHORIZATION 1-1 | | | 1.2 | SCOPE OF WORK | | | 1.3 | SUMMARY 1-1 | | | 2.0 | THE SITE 2-1 | | | 2.1 | LOCATION 2-1 | | | 2.2 | SITE LAYOUT 2-1 | | | 2.3 | OWNERSHIP HISTORY 2-4 | | | 2.4 | SITE USE HISTORY 2-5 | | | 2.5 | PERMIT AND REGULATORY ACTION HISTORY | | | 2.6 | REMEDIAL ACTION TO DATE | | | 3.0 | ENVIRONMENTAL SETTING | | | 3.1 | WATER SUPPLY 3-1 | | | 3.2 | SURFACE WATERS 3-2 | | | 3.3 | HYDROGEOLOGY 3-2 | | | 3.3.1 | GEOLOGY 3-2 | | | 3.3.2 | SOILS 3-4 | | | 3.3.3 | GROUNDWATER 3-4 | | | 3.4 | CLIMATE AND METEOROLOGY 3-6 | | | 3.5 | LAND USE 3-6 | | | 3.6 | POPULATION DISTRIBUTION | | | 3.7 | CRITICAL ENVIRONMENTS | | | 4.0 | WASTE TYPES AND QUANTITIES 4-1 | | | 5.0 | FIELD TRIP REPORT 5-1 | | | 5.1 | SUMMARY 5-1 | | | 5.2 | PERSONS CONTACTED 5-1 | | | 5.2.1 | PRIOR TO FIELD TRIP 5-1 | | | 5.2.2 | AT THE SITE 5-1 | | | 5.2.3 | AFTER SITE VISIT 5-2 | | | 5.2.4 | WATER SUPPLY WELL INFORMATION 5-2 | | | 5.3 | SITE OBSERVATIONS 5-3 | | | 5.4 | PHOTOGRAPH LOG | | | 5.\$ | EPA PRELIMINARY ASSESSMENT FORM | | | 6.0 | REFERENCES FOR SECTIONS 1.0 THROUGH 5.0 6-1 | | SECTION 1 Site Name: Valmont Site TDD No.: F3-8904-12 1.0 INTRODUCTION 1.1 <u>Authorization</u> NUS Corporation performed this work under Environmental Protection Agency Contract No. 68-01- 7346. This specific report was prepared in accordance with Technical Directive Document No. F3- 8904-12 for the Valmont Site, located in West Hazleton, Pennsylvania. 1.2 Scope of Work NUS FIT 3 was tasked to conduct a preliminary assessment of the subject site. 1.3 Summary The site is an upholstery manufacturing plant located in the Valmont Industrial Park, immediately northwest of the borough of West Hazleton, Pennsylvania. The site is approximately seven acres in size; there is one large manufacturing building on the property. The facility has a 10,000-gallon underground emergency collection tank along its northwestern side. This tank has been emptied and is no longer in use. The available information indicating the history of the site dates back to 1963, when a building shell was constructed by the Greater Hazleton Community Area New Development Organization, Incorporated (CAN DO). The shell remained empty until 1965, when Wallace Metal Products, a coffin manufacturer, bought the property. The operational history and waste types of Wallace Metal Products are unknown. From 1972 until 1978, the facility was operated by Futura Fabrics, which manufactured knitted fabric. Although the exact waste types and the operational history are unknown, a representative of Futura Fabrics reported that no solvents were used at the facility. Since 1978, the facility has been operated by Chromatex, Incorporated, an upholstery fabric manufacturer. Trichloroethene (TCE) was sprayed on the fabric as a carrier of Scotchguard (a stain repellent). Chromatex discontinued the use of TCE in June or July 1988. 1-1 Site Name: <u>Valmont Site</u> TDD No.: <u>F3-8904-12</u> RIGINAL Attention was called to the site because of an alcohol spill in October 1987 at Continental White Cap, which borders the site to the west. As a result of a Pennsylvania Department of Environmental Resources (PA DER) investigation into that spill, TCE was detected in home wells located immediately northeast of Chromatex, Incorporated. Concentrations as high as 1,400 ug/l were detected in the home wells. An extent of groundwater contamination study was performed by International Exploration, Incorporated, in cooperation with EPA, at the Chromatex No. 2 Plant; 11 monitoring wells were installed. Concentrations of TCE as high as 17,000 ug/l were detected in the monitoring wells. Chromatex, Incorporated is currently involved in court proceedings due to civil action brought against the company by local residents concerning the TCE contamination. Water supply for the study area is provided by groundwater and surface water sources. Two municipal water companies supply water in the study area. The Hazleton Water Authority utilizes 6 reservoirs and 12 groundwater wells and supplies a population of approximately 40,000 persons. The Conyngham Water Company (CWC) utilizes five groundwater wells and water from a tunnel in the area. The population supplied by CWC is approximately 2,400 people. The remaining residents in the study area utilize home wells. The closest utilized home well is approximately 1.2 miles away. As a result of the TCE contamination identified in the nearby residential wells bordering the site to the northeast, EPA emergency funding was obtained for connection to the municipal water system. NUS FIT 3 performed an on-site preliminary assessment of the Chromatex No. 2 Plant on April 27, 1989. Visual observation of the site indicated a relatively flat topography. The nearest surface water body is Black Creek, located approximately 1,250 feet north of the site. Potential migration to Black Creek appeared to be low; there was no discernible drainage pathway leading off site toward Black Creek. SECTION 2 Site Name: Valmont Site TDD No.: F3-8904-12 ### 2.0 THE SITE # 2.1 <u>Location</u> The Chromatex No. 2 Plant, also known as the Valmont Site, is located along Jaycee Drive in the Valmont Industrial Park in West Hazleton, Luzerne County, Pennsylvania (see figure 2.1, page 2-2). The site is located at longitude west 76° 00′ 56″ and latitude north 40° 58′ 04″ on the United States Geological Survey (U.S.G.S.) Conyngham, Pennsylvania quadrangle. The site can be located by measuring 2.125 inches west and 16.75 inches north of the southeastern corner of the same quadrangle. # 2.2 Site Layout The site is 6.92 acres in size and is located in an industrial park that is approximately 800 feet west of the West Hazleton Borough boundary. The topography of the site is generally flat. Surface drainage at the site would most likely travel in a northeastward direction, toward Black Creek.² The site includes one large building that has several attachments. The northeastern side of the building contains a truck loading area and a catch basin, where chemicals that are spilled while being pumped into storage tanks are collected. A gravel parking lot is adjacent to the northeastern side of the building. Underground fuel oil tanks are located approximately 150 feet north of the eastern corner of the building. A monitoring well cluster containing 4 wells is located 175 feet northeast of the northeastern side of the manufacturing building (see figure 2.2, page 2-3).² The southeastern side of the building contains a storage shed, a garbage bin, and an empty drum storage area. Two monitoring wells are located approximately 15 and 225 feet from the southeastern side of the building (see figure 2.2, page 2-3). A drainage ditch, originating near a roof-top drainpipe between the storage shed and the garbage bin, travels parallel to the southeastern side of the building in a northeastward direction. Two areas along the southeastern side of the building are used for empty drum storage. One area is located approximately 15 feet southwest of the storage shed; the second area is located near the southern corner of the building, along its southeastern side. These drums reportedly contained lubricating oil and well cuttings from the installation of the monitoring wells.^{2,3} SOURCE: (7.5 MINUTE SERIES) U.S.G.S. CONYNGHAM, PA., QUAD. SITE LOCATION MAP VALMONT SITE, WEST HAZLETON, PA. SCALE 1: 24000 SITE SKETCH VALMONT SITE, WEST HAZLETON, PA. (NO SCALE) Site Name: Valmont Site TDD No.: F3-8904-12 Med) The northwestern side of the manufacturing building contains the plant entrance and a small paved parking lot. Jaycee Drive runs parallel to this side of the plant 100 feet from the building. A 10,000-gallon underground storage tank is located approximately 20 feet northwest of the building.^{3,4} This underground tank was reportedly used for emergency spill collection. The tank is no longer used, and the contents of the tank have been removed.^{5,6} The pipe leading from the plant to the storage tank was reportedly severed during excavation to determine the source of TCE contamination in the area.⁴ Three monitoring wells and the Chromatex facility well are located along this side of the plant. The facility well is located approximately 20 feet from the plant entrance. A cluster of 3 monitoring wells is located off site, on the opposite side of Jaycee Drive, approximately 175 feet from the building.² The southwestern side of the plant contains a utility area. A paved driveway parallels the building. Two off-site monitoring wells are located along this side of the building. One monitoring well is located 150 feet southwest of the southern corner; the second monitoring well is located 150 feet southwest of the western corner (see figure 2.2, page 2-3). Both wells are located on the property of All Steel Equipment, Incorporated.² The site is bordered to the southwest by All Steel Equipment, Incorporated, approximately 500 feet from the facility. Continental White Cap, Incorporated lies approximately 250 feet west of the facility. North of the site are a small patch of woods and several industries; the closest industry is approximately 1,000 feet away.
Northeast of the site is a small residential section located approximately 100 feet from the site boundary. Woodlots border the site to the east. The Valmont Shopping Plaza is located approximately 2,000 feet east of the site.² # 2.3 Ownership History The property was originally owned by CAN DO, Incorporated, a nonprofit development organization located in Hazleton, Pennsylvania. CAN DO, Incorporated constructed a building shell at the site in 1963. In 1965, Wallace Metal Products bought the property and occupied the property until 1972. Since that time, Wallace Metal Products has gone out of business. 7.8 In 1972, Futura Fabrics, a division of Chelsea Industries, purchased the property and operated at the site until 1978, when the Valmont Group, of Paterson, New Jersey, purchased the property. 7.8,9,10 The Valmont Group immediately leased the property to Chromatex, Incorporated. Several partners of the Valmont Group were stockholders in Chromatex, Incorporated until December 1986, when the outstanding stock of Chromatex, Incorporated was sold to Rossville Industries, Incorporated, of Rossville, Georgia. The Valmont Group is still the current owner of the property; Chromatex, Incorporated is the lessee. 10.11 Site Name: Valmont Site TDD No.: F3-8904-12 Red Med # 2.4 Site Use History The available information indicating the history of the site dates back to 1963, when CAN DO, Incorporated constructed a building shell in the Valmont Industrial Park. The building remained empty until 1965, when Wallace Metal Products, a coffin manufacturer, bought the property. Wallace Metal Products' operations at the site are unknown. Wallace Metal Products occupied the site until 1972.7.8 In 1972, Futura Fabrics, a manufacturer of knitting fabrics and drapery material, purchased the property from Wallace Metal Products. Futura Fabrics' operations at the site are unknown; however, in a letter from a representative of Futura Fabrics, it was asserted that no solvent-type materials were used at the facility. Futura Fabrics occupied the site until July 1978.^{7,8,9} In July 1978, the property was bought by the Valmont Group and immediately leased to Chromatex, Incorporated. 7,8,11 Chromatex manufactures upholstery fabric. Chromatex sprayed TCE on the fabric as a transporter of Scotchguard (a stain repellent). An underground 10,000-gallon tank was used in case of spills and emergencies. The facility used a solvent vapor recovery system for the application of TCE onto the fabric. TCE was reclaimed using an activated carbon recovery system. TCE was stored in two 5,000-gallon above-ground storage tanks located inside the building. The use of TCE was discontinued in mid-1988.3,4 # 2.5 <u>Permit and Regulatory Action History</u> Chromatex, Incorporated notified EPA of its RCRA status in August 1980. The Chromatex, Incorporated facility RCRA identification number is PAD000779942. A PA DER RCRA inspection in 1987 did not note any violations (see appendix A). The facility has no other permits.^{3,12} ### 2.6 Remedial Action to Date EPA emergency funding was needed in December 1987 to install a public water line to the residential section immediately northeast of the site, after high levels of TCE were found in a number of residential wells.^{3,4} Site Name: Valmont Site TDD No.: F3-8904-12 Attention was called to the area as a result of a spill that occurred in October 1987 at Continental White Cap, which is located west of the Chromatex facility. Continental White Cap notified PA DER of a small spill of some alcohols. Upon further investigation by PA DER, home wells northeast of Chromatex were sampled after complaints by residents. Sample results from PA DER revealed concentrations of TCE as high as 1,400 ppb. This initiated further investigation by the EPA Technical Assistance Team (TAT) in October 1987.6 TAT sampled the residential wells and conducted a soil gas survey of the Chromatex property in 1987. Results from the residential well sampling indicated TCE levels as high as 1,400 ppb. Soil gas results revealed two TCE plumes at the Chromatex facility. One small plume located near the western corner of the building revealed concentrations as high as 3.2 ppm of TCE in the soil gas. A much larger plume, located along the northern, northeastern, and eastern sides of the building, revealed TCE concentrations from 0.1 to 12.5 ppm of TCE; the largest hits were obtained near the eastern corner of the building. In addition, a head-space analysis was conducted on the underground emergency storage tank, and a level of 1,100 ppm TCE was revealed. 13,14 Based on these preliminary results, an extent of groundwater investigation was undertaken, which involved the construction of 11 monitoring wells (see figure 2.2, page 2-3). Information concerning the monitoring wells can be found in table 1 (page 2-7), and sample results are summarized in table 2 (page 2-8). The extent of contamination study revealed that a major source of the groundwater contamination is located near monitoring well no. 11, near the eastern corner of the Chromatex building, and that the contamination in the residential wells did not originate from the underground storage tank.¹³ The contents of the underground storage tank were ordered by PA DER to be removed. The 10,000gallon underground storage tank was almost completely filled to capacity. The contents were pumped to two 5,000-gallon tankers. The results of samples taken from the tankers, after they were filled with the contents of the underground storage tank, are found in table 3 (page 2-9).6 Site Name: Valmont Site TDD No.: F3-8904-12 TABLE 1 MONITORING WELL CONSTRUCTION DETAILS | Well
No. | Total
Depth
(feet) | Smallest
Diameter
(inches) | Depth of
Inner Casing
(feet) | Depth of
Outer
Casing
(feet) | Depth of
Interval
Monitored
(feet) | Approximate
Yield
of Monitored
Interval
(gpm*) | |-------------|--------------------------|----------------------------------|------------------------------------|---------------------------------------|---|--| | 1A | 50.0 | 6 | 22 | None | 22 to 50 | 3.8 | | 18 | 80.5 | 6 | 55 | None | 55 to 80.5 | < 1.0 | | 1C | 110.0 | 4 | 86.5 | None | 86.5 to 110 | 1.3 | | 2 | 55.5 | 6 | 15 | None | 15 to 55.5 | 2.33 | | 3 | 47.0 | 6 | 18 | None | 18 to 47 | 1.00 | | 4 | 55.0 | 6 | 15.5 | None | 15.5 to 55 | 3.75 | | 5 | 45.0 | 6 | 15 | None | 15 to 45 | 1.1 | | 10A | 50.0 | 6 | 17 | None | 17 to 50 | 2.5 | | 108 | 82.0 | 6 | 57 | 20 | 57 to 82 | < 1.0 | | 10C | 130.0 | 6 | 87 | 27.5 | 87 to 130 | 1.5 | | 10D | 15.0 | 4 | 15 | None | 13 to 15 | <1.0 | | 11 | 55.0 | 6 | 20 | None | 20 to 55 | 2.0 | *gallons per minute Site Name: Valmont Site TDD No.: F3-8904-12 TABLE 2 VOLATILE ORGANIC CHEMICALS DETECTED IN CHROMATEX MONITORING WELLS | Well No. | Volatile Organic Chemical | Level
[ug/l (ppb)] | |-------------|---|--| | 2 | 1,1,1-trichloroethane
TCE | 630
600 | | 10 A | 1,1-dichloroethene
1,1-dichloroethane
1,2-dichloroethene
1,1,1-trichloroethane
carbon tetrachloride
TCE | 36
21
180
2,300
5.8
9,900 | | 10D | 1,1-dichloroethane
1,2-dichloroethene
1,1,1-trichloroethane
TCE | 9.8
84
20
570 | | 11 | 1,1-dichloroethene 1,1-dichloroethane 1,2-dichloroethene 1,1,1-trichloroethane TCE tetrachloroethene toluene ethylbenzene | 280
370
1,030
13,000
17,000
35
140
29 | Site Name: Valmont Site TDD No.: F3-8904-12 # TABLE 3 SAMPLE RESULTS Tanker J 701 | Compound | Level
(mg/l) | |-----------------------|-----------------| | 1,1,1-trichloroethane | 23 | | TCE | 3,500 | | methylene chloride | 4 | | 1,1-dichloroethane | 1.7 | | toluene | 1 | Tanker B 680 | Compound | Level
(mg/l) | |-----------------------|-----------------| | 1,1,1-trichloroethane | 3,700 | | TCE | 720 | | methylene chloride | 600 | | 1,1-dichloroethane | 300 | | 1,1-dichloroethene | 65 | | toluene | 870 | SECTION 3 Sugar Site Name: Valmont Site TDD No.: F3-8904-12 #### 3.0 **ENVIRONMENTAL SETTING** #### 3.1 Water Supply Surface water and groundwater sources are utilized to supply potable water to all people living within the three-mile-radius study area of the Valmont Site. The Hazleton Water Authority (HWA) supplies potable water to Hazleton Borough, West Hazleton Borough, and Hazle and Sugarloaf Townships within the study area. Water is obtained from 6 surface water intakes and 12 groundwater wells located throughout the distribution area. Of these sources, only two surface intakes and eight wells lie within the three-mile-radius study area. The Barnes Run and Harleigh intakes are located 2.56 miles southwest and 2.65 miles east-northeast of the site, respectively. The daily average withdrawals from Barnes Run and the Harleigh Reservoir are 1.5 million gallons per day (mgd) and 168,000 gallons per day (gpd), respectively. Barnes Run is pumped to the Humboldt Reservoir, located 3.1 miles southwest of the site. Mount Pleasant well nos. 2, 5, and 6 are located between 2.65 and three miles south of the site, respectively. Well nos. 2, 5, and 6 are drilled to depths of 227, 402.5, and 425.5 feet and have yields of 240, 300, and 319 gallons per minute (gpm), respectively. The Valmont East and West wells, more commonly known as the "CAN DO" wells, are located 0.81 and 0.97 mile north of the site, respectively. The Valmont East well is the nearest well to the site. Both wells, drilled to an approximate depth of 400 feet, are used for emergency purposes only and tap the Pottsville Group and the Mauch Chunk Formation. Water reserves from the entire system are fully integrated. Water from all wells and reservoirs enters the same distribution
system; therefore, any combination of surface water and groundwater volume percentages are possible. HWA supplies a total population of approximately 40,000.15.16 The Conyngham Water Company (CWC) supplies water to the borough of Conyngham, located 2.84 miles northwest of the site. This company supplies a total of 2,400 persons with water obtained from a 5-well field located at the southwestern corner of the borough, approximately 2.25 miles northwest of the site. These wells range in depth between 230 and 400 feet. They draw from the Mauch Chunk Formation. CWC also obtains water from a tunnel bored into Sugarloaf Mountain, approximately 1.7 miles northwest of the site. 17 All remaining residents within the study area are assumed to maintain private groundwater wells. For 18 wells within Hazle Township (in the study area), the average depth and yield are 141 feet and and 16 gpm, respectively. These wells tap either the Pottsville or the Mauch Chunk unit. For 12 onsite monitoring wells, the average depth to bedrock is 7.75 feet beneath the surface. At the time of drilling, the average static water level for these wells was 19 feet beneath the surface. 13,18 Site Name: Valmont Site TDD No.: F3-8904-12 3.2 Surface Waters The topography of the site is relatively flat. Surface drainage from the site appears to lead toward Black Creek, which is located approximately 1,250 feet north of the site. Black Creek flows in a westward direction and appears to be the only stream that may be potentially affected within a three-mile radius of the site.1.2 Black Creek is classified as a cold-water fishery for the maintenance and propagation of fish species that are indigenous to a cold-water habitat. Although the wetland map for the Conyngham quadrangle is unavailable, the map for the Hazleton quadrangle, immediately east of the site, shows a wetland area exceeding five acres in size along Black Creek. This habitat is situated approximately 1.5 miles east of the site. 19,20 3.3 Hydrogeology The geologic and hydrogeologic conditions in the study area were researched as part of the site investigation. A preliminary literature review was conducted to determine surface and subsurface geologic conditions, soil character, and the status of groundwater transport and storage. 3.3.1 Geology The three-mile-radius study area surrounding the Valmont site lies within the Appalachian Mountain Section of the Valley and Ridge Physiographic Province (see figure 3.1, page 3-3). This region is characterized by a series of alternating northeast-southwest-trending, narrow, steep-sided ridges and valleys. The area is underlain by broadly folded Mississippian and Pennsylvanian age sedimentary rocks. The site is situated along the apex of a broad, regional syncline on which numerous secondary anticlines and synclines have formed. A trellis drainage pattern dominates the study area. 1,21,22 The Pennsylvanian age undivided Pottsville Group is encountered subjacent to soils beneath the site and is exposed across much of the central portion of the study area. The Pottsville is composed primarily of a well-bedded, hard, coarse quartz conglomerate, white and gray sandstone, brown sandstone, and a few thin seams of coal. Joints in sandstone and conglomerate are well developed, widely spaced, wide open, and oriented both vertically and horizontally. The bedding thickness ranges from thin in shales to massive in sandstones. The Pottsville contains three distinct formations (in descending order): the Sharp Formation, the Schuylkill Formation, and the Tumbling Run Formation. The maximum thickness of the Pottsville is estimated to be about 300 feet. 21,22,23 3-2 SOURCE: Pennsylvania Geological Survey. Summary of Ground-Water Resources of Luzerne County, Pennsylvania. WRR 40, 1977. GEOLOGIC MAP VALMONT SITE Site Name: Valmont Site TDD No.: F3-8904-12 The Pennsylvanian age Llewellyn Formation stratigraphically overlies the Pottsville and is exposed one mile south of the site. The Llewellyn consists of well-bedded sandstone, conglomerate, shale, fire clay, slate, and many seams of coal. Joints are moderately developed and abundant, moderately spaced, open, and steeply dipping. The sandstone and conglomerate units are well cemented but highly fractured. The maximum stratigraphic thickness is 2,200 feet but, due to erosion, is probably much less within the study area.^{21,22,23} The Mississippian age Mauch Chunk Formation underlies the Pottsville Group beneath the site, at a depth of less than 300 feet. The Mauch Chunk crops out 1.38 miles north of the site and is exposed across the northern one-third of the study area. The Mauch Chunk is composed of red and greenish-gray shale and red and green sandstone. The red shale and sandstone constitute the majority of the thickness of the formation throughout the southern parts of Euzerne County, but they thin toward the north. The maximum stratigraphic thickness is 2,000 feet within Luzerne County.^{21,22,23} ### 3.3.2 Soils The entire site area is mapped as being underlain by cut and fill materials. These materials are not classified as a soil series but as a land type blanketed by undifferentiated soils. Therefore, general statements regarding soil characteristics such as texture, permeability, and pH are not applicable.²⁴ ### 3.3.3 Groundwater The Pottsville Formation directly underlying the site is an important water-bearing formation throughout Luzerne County, except where exposed on high ridges. The Pottsville typically yields moderate to large supplies of good-quality water. Groundwater storage and movement occur through both primary porosity and secondary porosity, in the form of fractures. Many wells drilled into the Pottsville are artesian. Well depths throughout Luzerne County range between 22 and 1,900 feet beneath the surface. The deeper of these wells penetrate the Pottsville where it is steeply dipping and/or where other formations are encountered. The median well depth in Luzerne County is 185 feet. Well yields range from less than 5 to greater than 150 gpm; the median yield is 50 gpm.²¹ Site Name: Valmont Site TDD No.: Although well yields can be moderate to large, contamination associated with coal seams is a severe problem in the Llewellyn Formation. Typically, potable water cannot be obtained from wells tapping the Llewellyn. Well depths in Luzerne County range from 115 to 900 feet. Yields range between 2 and 50 gpm.21 The Mauch Chunk is one of the better water-bearing formations in Luzerne County and also supplies adequate amounts of water for domestic use from shallow wells. Municipal and industrial supplies can be obtained from deeper wells. In particular, the fractured sandstone and shale units provide the most water. Mauch Chunk well depths in Luzerne County range between 20 and 1,557 feet; the median depth is 203 feet. Yields, highly dependent upon lithology, are quite variable and range from less than 5 to 250 gpm.²¹ All remaining residents with the study area are assumed to maintain private groundwater wells. For 18 wells within Hazle Township (in the study area), the average depth and yield are 141 feet and 16 gpm, respectively. These wells tap either the Pottsville or Mauch Chunk units. For 12 on-site monitoring wells, the average depth to bedrock is 7.75 feet beneath the surface. At the time of drilling, the average static water level for these wells was 19 feet beneath the surface. 13,18 Hydraulic tests at the site have determined that the site lies upon a hydrologic divide (a recharge area). Rainwater infiltrates the soil and rock beneath the site and migrates in one of two preferential downgradient directions. North and east of the main building, groundwater migrates primarily to the north, discharging into Black Creek, 0.5 mile away. South and west of the site, groundwater migration is toward the southwest, also eventually discharging into Black Creek. There are no mapped barriers to groundwater flow within the study area, and it is probable that all formations are fully interconnected through a pervasive system of joints and fractures. 1,13,21 Site Name: Valmont Site TDD No.: F3-8904-12 # 3.4 Climate and Meteorology Temperature and precipitation information for the site is based on data collected at Freeland, Pennsylvania, approximately 7.5 miles northwest of the site. The average annual temperature for Freeland, Pennsylvania is approximately 47.0° F. The average monthly temperatures range from a low of 23.3° F in January to a high of 69.4° F in July.²⁵ The average annual precipitation for Freeland is approximately 46.5 inches. The range of precipitation varies from 4.87 inches in the wettest month, August, to 2.81 inches in February, the driest month. The mean annual lake evaporation is approximately 32 inches. This results in a net annual precipitation of approximately 14.5 inches. A 1-year, 24-hour rainfall will generate approximately 2.45 inches of rain.^{25,26,27} ### 3.5 Land Use The site is located in an industrial park. Industry borders the site to the north, west, and south. A small residential development is located immediately northeast of the site. Woodlots and a commercial development are located east of the site. The borough of West Hazleton and the city of Hazleton are located less than one mile east of the site.² # 3.6 Population Distribution The population within a 1-mile radius of the site is estimated to be approximately 2,777 people. The population between a 1- and 2-mile radius of the site is estimated to be approximately 15,987 people; therefore, a cumulative total of approximately 18,764 people live within a 2-mile radius of the site. The population living between a 2- and 3-mile radius of the site is estimated to be approximately 18,832 people; therefore, a cumulative total of approximately 37,596 people live within a 3-mile radius of the site. Population figures were calculated using standard house counts multiplied by 3.8 people per house and by obtaining a
census figure for the borough of West Hazleton and city of Hazleton, using a Rand McNally Commercial Reference Map and Guide. 1,28 ### 3.7 Critical Environments According to the United States Department of the Interior, Fish and Wildlife Service, there are no known endangered species within a three-mile radius of the subject property.²⁹ Also according to the Fish and Wildlife Service, two federally listed endangered birds are expected to be found as transient species in the vicinity of the site. These species are the bald eagle (<u>Haliaeetus leucocephalus</u>) and the peregrine falcon (<u>Falco peregrinus</u>). There is no known critical habitat for these species in the project area.²⁹ **SECTION 4** Site Name: Valmont Site TDD No.: <u>F3-8904-12</u> ORIGINAL #### **WASTE TYPES AND QUANTITIES** 4.0 Waste types and quantities for Wallace Metal Products, which operated at the site from 1965 until 1972, are unknown. Waste types and quantities for Futura Fabrics, which operated at the site from 1972 until 1978, are unknown, although a representative of the company asserted that no solvents were used at the Futura Fabrics plant.⁹ The Chromatex facility, which has operated at the site since 1978, used TCE until June or July 1988. A 1987 PA DER inspection noted that approximately 1,049 gallons of TCE were used per month. Of the 1,049 gallons used each month, 912 gallons of TCE were reclaimed through an activated carbon recovery system. It is uncertain whether these monthly figures are reflective over the history of the Chromatex operation at the plant. In October 1986, the activated carbon adsorption system was serviced and recharged. This produced 8,015 pounds of spent carbon containing traces of TCE. BES Environmental Services transported this waste under manifest no. PAB3045722 to Envirotrol, Incorporated, in Sewickley, Pennsylvania, on October 3, 1986, 12,29 SECTION 5 Site Name: Valmont Site TDD No.: F3-8904-12 #### 5.0 **FIELD TRIP REPORT** #### 5.1 Summary On Thursday, April 27, 1989, NUS FIT 3 members George Horvat and Carl Rodzewich conducted a preliminary assessment of the Valmont Site (Chromatex No. 2 Plant). NUS FIT 3 was accompanied by Steven Engelmyer and Shawn Gogola, the site representatives. Weather conditions at the time of the site visit were sunny and calm, with a temperature of approximately 65°F. Photographs of the site were obtained (see figure 5.1, page 5-4, and the photograph log, section 5.4). #### 5.2 Persons Contacted #### 5.2.1 **Prior to Field Trip** Robert Panebianco U.S. EPA 841 Chestnut Building Ninth and Chestnut Streets Philadelphia, Pennsylvania 19107 (215) 597-8333 Shawn Gogola Plant Manager Chromatex, Incorporated Jaycee Drive Valmont Industrial Park West Hazleton, Pennsylvania 18201 (717) 459-0700 5.2.2 At the Site Shawn Gogola Plant Manager Chromatex, Incorporated Jaycee Drive Valmont Industrial Park West Hazleton, Pennsylvania 18201 (717) 459-0700 Robert Gadinski Hydrogeologist PA DER **Bureau of Water Quality Management** 90 East Union Street, Second Floor Wilkes Barre, Pennsylvania 18701 (717) 826-2553 Steven Engelmyer Legal Counsel for Chromatex Hangley, Connolly, Epstein, Chicco, Foxman and Ewing Law Firm Ninth Floor 1515 Market Street Philadelphia, Pennsylvania 19102-1909 (215) 851-8400 Steven Engelmyer Legal Counsel for Chromatex Hangley, Connolly, Epstein, Chicco, Foxman and Ewing Law Firm Ninth Floor 1515 Market Street Philadelphia, Pennsylvania 19102-1909 (215) 851-8400 Site Name: Valmont Site VAIGINATION No.: F3-8904-12 # 5.2.3 After Site Visit Shawn Gogola Plant Manager Chromatex, Incorporated Jaycee Drive Valmont Industrial Park West Hazleton, Pennsylvania 18201 (717) 459-0700 Robert Gadinski Hydrogeologist PA DER Bureau of Water Quality Management 90 East Union Street, Second Floor Wilkes Barre, Pennsylvania 18701 (717) 826-2553 Steven Engelmyer Legal Counsel for Chromatex Hangley, Connolly, Epstein, Chicco, Foxman and Ewing Law Firm Ninth Floor 1515 Market Street Philadelphia, Pennsylvania 19102-1909 (215) 851-8400 W. Kevin O'Donnell Executive Vice President Greater Hazleton Community Area New Development Organization Northeastern Building Hazleton, Pennsylvania 18201 (717) 455-1508 # 5.2.4 Water Supply Well Information No residential water supply wells currently in use were identified within a one-mile radius of the site. Site Name: Valmont Site TDD No.: F3-8904-12 #### **Site Observations** 5.3 The background HNU reading was 0.2 ppm; no readings above background were recorded. • The mini-alert was set at X1. No readings above background were recorded. • A large, relatively square building is located on the property. The topography of the site is relatively flat, with one small drainage ditch to the east. A spill basin was located on the northeastern side of the building, where TCE was pumped into two 5,000-gallon above-ground storage tanks. • There were two areas of empty drums along the southeastern side of the building. The labels on the lids of several drums indicated that they contained some type of lubricating oil. Eleven monitoring wells scattered around the facility. Four were located along the northeastern side, two were along the southeastern side, two were along the southwestern side, and three were along the northwestern side. An underground storage tank was located in an area of excavation near the northern corner. of the building. A roof drain was located near the eastern corner of the building, between a storage shed and a garbage bin. • The site is bordered to the southwest by All Steel Equipment, Incorporated, approximately 500 feet from the facility. Continental White Cap lies approximately 250 feet west of the site. North of the site are a small patch of woods and several industries. A small residential section borders the site to the northeast. Woodlots and a commercial plaza border the site to the east. 5-3 PHOTO LOCATION MAP VALMONT SITE, WEST HAZLETON, PA. (NO SCALE) FIGURE 5.1 # **EPA REGION III** SUPERFUND DOCUMENT MANAGEMENT SYSTEM | DOC ID# | 406229 | |---------|--------| | PAGE# | | # **IMAGERY COVER SHEET UNSCANNABLE ITEM** Contact the CERCLA Records Center to view this document. | SITE NAME VALMONT VALUE OPERABLE UNIT CO SECTION/BOX/FOLDER /c 3- /,00/ | |---| | REPORT OR DOCUMENT TITLE Field Investigation Team | | REPORT OR DOCUMENT TITLE Field Mustigation Team Activities at Incontrolled Hazardous Substances DATE OF DOCUMENT Aug. 18, 1988 DESCRIPTION OF IMAGERY Photograph Log | | NUMBER AND TYPE OF IMAGERY ITEM(S) 8 photos | F3-8904-12 (P)/A/ **&EPA** # POTENTIAL HAZARDOUS WASTE SITE PRELIMINARY ASSESSMENT PART 1 - SITE INFORMATION AND ASSESSMENT I. IDENTIFICATION TEG OT STATE OF SITE MARKET PA 2245 | PARTITION AND AGGGGMENT | | | | | | | |---|------------------------|----------------------|-----------------------|---------------|---------------------------------------|-------------------| | II. SITE NAME AND LOCATION | · | | | | | | | O1 SITE NAME (Legal, correspon, or descriptive name of other | | | T. MOUTE NO., O | A SPEC | FIC LOCATION IDENTIFIER | | | Valmont Site (Chromatex No. 2 Plant) | | | cee Drive. | Valm | ont Industrial Par | أ | | 03 CITY | | | 05 ZIP COOE | 00 CO | UNTY | 07COUNTY 08 CONG | | West Hazleton | | PA | 18201 | | Luzerne | 079 11 | | 09 COORDINATES LATITUDE LONGITUD | Æ | | <u> </u> | 1 | | | | 40° 58' 04".N 0 7.6° 0.0' J | 5 6" W | | | | | | | 10 DIRECTIONS TO SITE Starting from regards outsite rough | 1 | | | | | | | Head north out of West Hazleton on Route | 93 (Valmont | Park | way). Go i | nast | the Valmont Shopp | ina Center | | and make a left onto Deer Run Road. Go | | | | | | | | Jaycee Drive. Chromatex is the first pla | | | | -,,,,,, | , rect and make a | ici o on so | | III. RESPONSIBLE PARTIES | | | | | | | | 01 OWNER (# known) | 02 | 2 STREE | T (Business, mailing, | /DENIEWNI | | | | Valmont Group, Incorporated c/o Stanley S | Siegel | 77 | Wood Stree | t | | | | OJ CITY | 04 | STATE | 05 ZIP CODE | C | OR TELEPHONE NUMBER | Ĭ | | Paterson | | NJ | 07524 | | () Unknown | | | 07 OPERATOR (If known and different from owner) | 04 | STREE | T (Butmass, mailing, | /manda/40 | | L | | Chromatex Incorporated | | Jav | cee Drive | | | | | 09 CITY | 10 | | 11 ZIP CODE | 11 | 2 TELEPHONE NUMBER | | | West Hazleton | į · | PA | 18201 | | 717) 459-0700 | | | 13 TYPE OF OWNERSHIP Chack one | | | 10201 | | · · · · · · · · · · · · · · · · · · · | l | | | Agency name: | | _ □ C.STA | TE | CD.COUNTY I E. MUI | NICIPAL | | | Agency name: | C G. UNKNOWN | | | | | | Saecity | | | | | | | | 14 OWNER/OPERATOR NOTIFICATION ON FILE (Check at their apply) | UNCONTROL SO | NA OT | E CITE ARABI A L | · · | ATE BEOENIES | | | * A RCRA 3001 DATE RECEIVED: 8 80 B. MONTH DAY YEAR | UNCONTROLLED | WASI | E SHE (CENCLA II | 036) | DATE RECEIVED WONTH DA | T - FAM _ C NOINE | | IV. CHARACTERIZATION OF POTENTIAL HAZARD | | | | | | | | 01 ON SITE INSPECTION BY Check at int. -X USE DATE 4 27, 89 GA EPA | M 400'Y) [X],B. EPA C | ONTRA | CTOR : | C. S1 | TATE ID OTHER | CONTRACTOR | | | L HEALTH OFFICIA | AL I | FOTHER _ | | | | | _ ·- | OR NAME(S): | NUS | Corporatio | on F! | Specify) | | | 02 SITE STATUS (Creck one) 03 | YEARS OF OPERATION | ON | 1 | | | , | | ŽALACTIVE □ BLINACTIVE □ CLUNKNOWN | | 965 | | sent | INKNOW | • | | 04 DESCRIPTION OF SUBSTANCES POSSIBLY PRESENT, KNOWN, OR AL | | NAMES A | AR ENGR | G YEAR | | | | | | | | | | | | TCE has been found in monitoring wells or | n site as hig | gh as | 17,000 ppt | ٠. | | | | | | | | | | | | 05 DESCRIPTION OF POTENTIAL HAZARD TO ENVIRONMENT AND/OR PO | SELL A TION | | | | · ·
· · · · · · · · · · · · · · · · · | | | | | | | | | | | Residential wells immediately northeast | | are c | ontaminated | d wit | th TCE. EPA emerge | ency funding | | supplies a hookup to a public water supply. | | | | | | | | | | | | | | | | V. PRIORITY ASSESSMENT | | | | | | | | 01 PRIORITY FOR INSPECTION (Check and if high or measure is concerned, comprise Part 2 - Wests information and Part 3 - Description of Mazardous Conditions and Incidents) | | | | | | | | A. HIGH 38 B. MEDIUM C. LOW D. NONE (Inspection required promotity) (Inspection required) (Inspect on time evention been) (No further action needed, committee durrent disposition forms) | | | | | | | | VI. INFORMATION AVAILABLE FROM | | - | | | · | | | | OF (Agency Organizatio | genization 03 TELEPT | | | 03 TELEPHONE NUMBER | | | | | | (215) 597-8333 | | | | | 04 PERSON RESPONSIBLE FOR ASSESSMENT 05 | | OS ORG | MAZATION | $\overline{}$ | 07 TELEPHONE NUMBER | OS DATE | | | NUS Corp. | | FIT 3 | 1 | (215) 687-9510 | 5 / 25 89 | | 1 | | | · · · - | 1 | , , | MONTH DAY YEAR | # **SEPA** # POTENTIAL HAZARDOUS WASTE SITE PRELIMINARY ASSESSMENT PART 2- WASTE INFORMATION I. IDENTIFICATION 01 STATE 02 SITE NAMEER PA 2245 | | | | | E INFORMATION | | PA 22 | 45 | |-------------|---|-------------------------|--|---|------------------------------|------------------|---------------------------------------| | II WASTE O | TATES, QUANTITIES, AN | O CHARACTER | | | | | | | | TATES (Check at Plat again) E SLUMRY R. FINES X F LIQUID E G GAS | 02 WASTE QUANT | TITY AT SITE
of weste quantities
of measurements | OS WASTE CHARACTI X A TOXIC B CORRO C RADIOA O PERSIS | CTIVE G, FLAMI | BLE I HIGHLY I | IVE
VE
PATIBLE | | | Specifys | NO OF DRUMS | | | | | | | IN. WASTET | | | | | | · | · · · · · · · · · · · · · · · · · · · | | CATEGORY | SUBSTANCE N | IAME | 01 GROSS AMOUNT | 02 UNIT OF MEASURE | 03 COMMENTS | | | | SLU | SLUDGE | | | | | | | | OFM | OILY WASTE | | 10.000 | - | 0 | | | | SOL | SOLVENTS | | 10,000 | gallons | | underground sto | rage tank | | PSO | PESTICIDES | | | | and transport | ed off site. | | | occ | OTHER ORGANIC CH | | | | • | | | | юс | INORGANIC CHEMIC | ALS | | | | carbon system | | | ACD | ACIDS | | | | tained trace | amounts of TCE. | | | BAS
MES | BASES HEAVY METALS | | | | | | | | | OUS SUBSTANCES (See A | - | 1 | <u> </u> | <u> </u> | | | | 01 CATEGORY | 02 SUBSTANCE N | * | 03 CAS NUMBER | 04 STORAGE DISE | MOSAL METHOD | 05 CONCENTRATION | OS MEASURE OF CONCENTRATION | | SOL | trichloroethene | | 79-01-6 | | storage tank | 3,500 | | | SOL | 1,1,1,-trichlore | | 71-55-6 | | | | mg/1 | | SOL | methylene chlor | | 75-09-2 | | storage tank
storage tank | 3,700
600 | mg/1
mg/1 | | | · · - i ··- · · · · · | | | | | | | | \$0L | 1,1-dichloroetha
1,1-dichloroetha | | 75-34-3
75-35-4 | ĭ | storage tank | 300
65 | mg/1 | | SOL | | ene | † | | storage tank | | mg/1 | | SOL | toluene | | 108-88-3 | underground | storage tank | 870 | mg/1 | | | | | | | | | | | | | | - | | | | - | | | | | | | <u> </u> | | <u> </u> | | | - | | | | | | | | | | | | | | | | | | | | | | | | <u> </u> | | | | | | | | | | | | | | <u>† </u> | | | | | | | | | | | | , | | | V. FEEDSTO | CKS : See Appendix for CAS found | •n: | <u> </u> | <u> </u> | | | L | | CATEGORY | 01 PEEDSTOC | K NAME | 02 CAS NUMBER | CATEGORY | 01 FEEDSTO | OCK NAME | DZ CAS NUMBER | | FOS | | | I | FDS | | | | | FOS | | | | FDS | | | | | FDS | | | | FDS | | | | | FD\$ | | | | FDS | | | | | VI. SOURCES | S OF INFORMATION ICAN | specific references a g | state ries, sample enerysie. | reports ; | | | | NUS FIT 3. Preliminary assessment, Valmont Site, F3-8904-12, April 27, 1989. EPA File Information. Chromatex Plant No. 2, West Hazleton, PA. Extent of Groundwater Contamination Study, PHASE 1, prepared by International Exploration, Incorporated. January 1989. # **∂EPA** # POTENTIAL HAZARDOUS WASTE SITE PRELIMINARY ASSESSMENT PART 3 - DESCRIPTION OF HAZARDOUS CONDITIONS AND INCIDENTS | ł. | DEN | TIFICATION | | |----|-------------|------------------------|--| | 01 | STATE
PA | 02 SITE NUMBER
2245 | | | II | | | |--|---|--| | II. HAZARDOUS CONDITIONS AND INCIDENTS | 00 T 000T FD (DATE 10 /07 | 7.00 | | 01 _ A. GROUNDWATER CONTAMINATION
03 POPULATION POTENTIALLY AFFECTED: 37,596/3 m17 | 02 IX OBSERVED (DATE 10/87)
04 NARRATIVE DESCRIPTION | ☐ POTENTIAL ☐ ALLEGED | | Residential home wells immediately northeast | of the site had levels of TCE as h | nigh as $1,400 \text{ ug/l}$. On-site | | monitoring wells had concentrations as high | | 3 - 7 - 3 | | 01 TB SURFACE WATER CONTAMINATION 03 POPULATION POTENTIALLY AFFECTED: 2,777/1 mile | 02 C OBSERVED (DATE) | T POTENTIAL ALLEGED | | Black Creek is located approximately 1,250 f | eet north of the site. However, it | appears that surface water | | contamination is unlikely because the site i | s relatively flat and there were no | discernible surface water | | drainage pathways. | | | | 01 T C CONTAMINATION OF AIR 03 POPULATION POTENTIALLY AFFECTED | 02 © OBSERVED (DATE) 04 NARRATIVE DESCRIPTION | D POTENTIAL DI ALLEGED | | None reported or observed. | | | | 01 _ D FIRE EXPLOSIVE CONDITIONS 03 POPULATION POTENTIALLY AFFECTED: | 02 TOBSERVED (DATE) 04 NARRATIVE DESCRIPTION | _ POTENTIAL ALLEGED | | None reported or observed. | | | | 01 TE DIRECT CONTACT 03 POPULATION POTENTIALLY AFFECTED | 02 _ OBSERVED (DATE) 04 NARRATIVE DESCRIPTION | POTENTIAL _ ALLEGED | | None reported or observed. | | | | 01 _ F CONTAMINATION OF SOIL | 02 TOBSERVED
(DATE 10/87) 04 NARRATIVE DESCRIPTION | _ POTENTIAL _ ALLEGED | | Soil samples near the pipe leading from the tamination. Soil gas study showed TCE in so | | | | 01 _ G DRINKING WATER CONTAMINATION 03 POPULATION POTENTIALLY AFFECTED: _37_596/3_mi]e | 02 Y OBSERVED (DATE 10/87) | _ POTENTIAL ALLEGED | | Contamination of home wells immediately nort
EPA Emergency Funding provided a hookup to m | | as high as 1,400 ug/l. | | 01 TH WORKER EXPOSURE/INJURY 03 WORKERS POTENTIALLY AFFECTED: | 02 © OBSERVED (DATE) 04 NARRATIVE DESCRIPTION | _ POTENTIAL ALLEGED | | None reported or observed. | | | | 01 ET POPULATION EXPOSURE/INJURY 03 POPULATION POTENTIALLY AFFECTED: 135 | 02 X OBSERVED (DATE) 04 NARRATIVE DESCRIPTION | C POTENTIAL C ALLEGED | | Home wells immediately northeast of the site tohook up to the public water system. Appro | | | # **\$EPA** # POTENTIAL HAZARDOUS WASTE SITE PRELIMINARY ASSESSMENT | J | DENTIFICATION | | | |----|---------------|----------------|--| | Ō١ | STATE | OS SITE NUMBER | | | | PA | 2245 | | | | AZARDOUS CONDITIONS AND INCIDENTS | | |--|--|-----| | II. HAZARDOUS CONDITIONS AND INCIDENTS (Continued) | | | | 01 🗆 J. DAMAGE TO FLORA
04 NARRATIVE DESCRIPTION | 02 C OBSERVED (DATE) C POTENTIAL C ALLEGED | | | None reported or observed. | | | | 01 T. K. DAMAGE TO FAUNA 04 NARRATIVE DESCRIPTION (Include nameral of species) | 02 C OBSERVED (DATE) C POTENTIAL C ALLEGED | | | None reported or observed. | | | | 01 T. L. CONTAMINATION OF FOOD CHAIN
04 NARRATIVE DESCRIPTION | 02 - OBSERVED (DATE:) - POTENTIAL - ALLEGED | - | | None reported or observed. | | | | 01 _ M. UNSTABLE CONTAINMENT OF WASTES | 02 OBSERVED (DATE 5/88) POTENTIAL ALLEGED | | | /Sodia runoff/standing squids reasing drums/ 37,596/3 mile 03 POPULATION POTENTIALLY AFFECTED: | 04 NARRATIVE DESCRIPTION | | | Two plumes of TCE were encountered on the tion from a soil gas study and an extent o | property. The locations of these plumes were based on infor f groundwater contamination study. | ma~ | | 01 _ N. DAMAGE TO OFFSITE PROPERTY 04 NARRATIVE DESCRIPTION | 02 X OBSERVED (DATE: 10/87) T POTENTIAL ALLEGED | | | Home wells immediately northeast of the signer necessary tohook up to public water system. | te were contaminated with TCE. EPA Emergency Funding was | | | 01 TO CONTAMINATION OF SEWERS STORM DRAINS, WWTPS 04 NARRATIVE DESCRIPTION A fire | | | | · · · · · · · · · · · · · · · · · · · | e sprinkler system and flooded the building. It's possible | | | at this time that wastes might have entered | the Storm drain. | | | 01 TP ILLEGAL UNAUTHORIZED DUMPING
04 NARRATIVE DESCRIPTION | 02 TOBSERVED (DATE) TOTENTIAL TALLEGED | | | A plume of TCE is located along the eastern | n part of the building. TCE was utilized at the site for a | | | number of years. The source of the TCE cor | ntamination has not been documented. | | | 05 DESCRIPTION OF ANY OTHER KNOWN, POTENTIAL, OR ALLE | GED HAZAROS | | | | | | | contaminated with TCE to the roof. | d on the roof malfunctioned, releasing activated carbon | | | III. TOTAL POPULATION POTENTIALLY AFFECTED: 37. | .596/3 mile | | | IV. COMMENTS | | | | | | | | | | | | V. SOURCES OF INFORMATION (Cre saeche references, e.g. state (net | sample analysis, regorts) | | | NUS FIT 3. Preliminary assessment, Valmont | | | | | Extent of groundwater contamination study, PHASE I, prepare | :d | | by International Exploration, Incorporated
State file information. | . January 1909. | | **SECTION 6** Site Name: Valmont Site ### 6.0 REFERENCES FOR SECTIONS 1.0 THROUGH 5.0 United States Geological Survey. Conyngham, Pennsylvania Quadrangle, 7.5 Minute Series. <u>Topographic Map</u>. 1955, photorevised 1969 and 1976. Combined with Hazleton, Pennsylvania Quadrangle, 7.5 Minute Series. <u>Topographic Map</u>. 1947, photorevised 1969 and 1978, photoinspected 1980; Sybertsville, Pennsylvania Quadrangle, 7.5 Minute Series. <u>Topographic Map</u>. 1955, photorevised 1969 and 1977; and Freeland, Pennsylvania Quadrangle, 7.5 Minute Series. <u>Topographic Map</u>. 1948, photorevised 1984. - 2. NUS FIT 3. Preliminary assessment; site visit. TDD No. F3-8904-12, April 27, 1989. - Gogola, Shawn, Plant Manager, Chromatex, Incorporated, with George Horvat, NUS FIT 3. Meeting. April 27, 1989. - Engelmyer, Steven, Legal Counsel for Chromatex, Incorporated, with George Horvat, NUS FIT Meeting. April 27, 1989. - 5. Gadinski, Robert, Hydrogeologist, Pennsylvania Department of Environmental Resources, with George Horvat, NUS FIT 3. Telecon. May 23, 1989. - 6. Gadinski, Robert, Hydrogeologist, Pennsylvania Department of Environmental Resources, with George Horvat, NUS FIT 3. Telecon. May 25, 1989. - 7. O'Donnell, W. Kevin, Executive Vice President, Greater Hazleton Community Area New Development Organization, Incorporated, to Bruce P. Smith, Chief, Hazardous Waste Enforcement Branch, United States Environmental Protection Agency. Correspondence. January 29, 1988. - 8. O'Donnell, W. Kevin, Executive Vice President, Greater Hazleton Community Area Development Organization, Incorporated, with George Horvat, NUS FIT 3. Telecon. May 24, 1989. - 9. Fox, Robert D., Wolf, Block, Schorr, and Solis-Cohen, to Richard J. Dulcey, United States Environmental Protection Agency. Correspondence. January 20, 1989. Site Name: Valmont Site $V_{U^{(i)}}$ TDD No.: F3-8904-12 $V_{U_{U^{(i)}}}$ - Cherenson, Alan, Stanley Siegel, and Alan Shuman, Partners of the Valmont Group, to Richard Dulcey, United States Environmental Protection Agency. Correspondence. December 4, 1987. - 11. Cherenson, Alan, Stanley Siegel, Alan Shuman, Partners of the Valmont Group, to Richard Dulcey, United States Environmental Protection Agency. Correspondence. January 28, 1988. - 12. Fritz, Christopher, Pennsylvania Department of Environmental Resources. Hazardous Waste Inspection Report, Chromatex Plant No. 2. January 30, 1987. - 13. International Exploration, Incorporated. Extent of Groundwater Contamination Study, Phase1. Chromatex Plant No. 2, West Hazleton, Pennsylvania. January 1989. - 14. Tucker, Mark, Weston Technical Assistance Team, to David Wright, United States Environmental Protection Agency Region III. Correspondence. November 17, 1989. - 15. Pennsylvania Department of Environmental Resources. Annual Water Supply Report. Hazleton City Authority. 1985. - 16. Hazleton City Authority. Water Supply Distribution Map. 1985. - 17. Conyngham Water Company. Water Supply Questionnaire. November 1987. - 18. Pennsylvania Department of Environmental Resources, Bureau of Topographic and Geologic Survey. Groundwater Inventory System. Luzerne County. August 1983. - Pennsylvania Department of Environmental Resources. Title 25. Rules and Regulations, Subpart C. Protection of Natural Resources, Article II. Water Resources, Chapter 93. Water Quality Standards. September 2, 1971. - United States Department of the Interior, Fish and Wildlife Service. Hazleton, Pennsylvania, 7.5 Minute Quadrangle. National Wetlands Inventory Map. 1981. Site Name: Valmont Site TDD No.: F3-8904-12 21. Newport, T.G., Pennsylvania Geological Survey. Summary Ground-Water Resources of Luzerne County, Pennsylvania. Water Resource Report 40, 1977. 22. Geyer, A.R., and J.P. Wilshusen, Pennsylvania Geological Survey. Engineering Characteristics of the Rocks of Pennsylvania. Environmental Geology Report 1, 1982. 23. Taylor, L.E., Pennsylvania Geological Survey. Groundwater Reserves of Upper Susquehanna River Basin, Pennsylvania. Water Resources Report 58, 1984. - 24. United States Department of Agriculture, Soil Conservation Service. <u>Soil Survey of Luzerne</u> <u>County, Pennsylvania</u>. October 1981. - 25. National Oceanic and Atmospheric Administration. <u>Climatography of the United States</u>. No. 20, Climatic Summaries for Selected Sites, 1951 to 1980. Freeland, Pennsylvania. 1985. - 26. Uncontrolled Hazardous Waste Site Ranking System; A User's Manual. Mean Annual Lake Evaporation (in inches). Figure No. 4, page 13 (40CFR300) (47FR31219). July 16, 1982. - 27. Uncontrolled Hazardous Waste Site Ranking System. A User's Manual. One-Year, 24-Hour Rainfall (in inches). Figure No. 8, page 33 (40 CFR 300) (47FR31219). - 28. Rand McNally. Commercial Reference Map and Guide. Pennsylvania. 1983. - 29. Kulp, Charles J., United States Department of the Interior, Fish and Wildlife Service, to Garth Glenn, NUS FIT 3. Correspondence. June 7, 1989. - 30. Engelmyer, Steven, Legal Counsel for Chromatex, Incorporated, with George Horvat, NUS FIT3. Telecon. May 25, 1989.